

1	BEFORE THE ARIZONA CO	DRPORATION COMMISSION
2	COMMISSIONERS	Arizona Corporation Commission DOCKETED
3 4	TOM FORESE - Chairman BOB BURNS DOUG LITTLE	APR 1 1 2017
5	ANDY TOBIN BOYD DUNN	DOCKETED BY
6	In the matter of:	DOCKET NO. S-20973A-16-0199
7 8	TRACY N. WENGERT (CRD #3182678), and) JEANETTE WENGERT, husband and wife,	DECISION NO76074
9	{	ORDER TO CEASE AND DESIST, ORDER FOR REVOCATION, ORDER FOR RESTITUTION, ORDER FOR
11	Respondents.	ADMINISTRATIVE PENALTIES AND
12	3	CONSENT TO SAME BY: TRACY N. WENGERT AND JEANETTE WENGERT
13	Respondents Tracy N. Wengert and Jeanette Wengert (collectively, "Respondents") elect to	
14	permanently waive any right to a hearing and appeal under Articles 11 and 12 of the Securities Ac	
15	of Arizona, A.R.S. § 44-1801 et seq. ("Securities Act"), and Articles 7 and 8 of the Arizona	
16	Investment Management Act, A.R.S. § 44-3101 et seq. ("Investment Management Act") with respec	
17	to this Order To Cease And Desist, Order for	or Revocation, Order for Restitution, Order for
18	Administrative Penalties, and Consent to Same ("Order"). Respondents admit the jurisdiction of the	
19	Arizona Corporation Commission ("Commission"); admit only for purposes of this proceeding and	
20	any other proceeding in which the Commission is a party, the Findings of Fact and Conclusions of	
21	Law contained in this Order; and consent to the entry of this Order by the Commission.	
22		I.
23	FINDING	S OF FACT
24	At all times relevant to this matter	er, Tracy N. Wengert ("Wengert") was married to
25	Jeanette Wengert, and a resident of Arizona.	

8

9

10

11 12

13

14 15

16

17

18

19 20

21

22

23

24 25

- ¹ FINRA is a non-governmental self-regulatory organization (SRO) authorized as a national securities association of broker-dealers, under Section 15A of the Securities Act of 1934. 26
 - ² TD Ameritrade, Inc., is a dealer firm registered with FINRA (CRD #7870).

From February 18, 1999 until January 30, 2015, Wengert was registered with the 2. Financial Industry Regulatory Authority¹ ("FINRA") and the Commission, in association with dealer Transamerica Financial Advisors, Inc. ("Transamerica"), as a securities salesman, based in Arizona.

- 3. From August 1, 2006 until January 30, 2015, Wengert was licensed with the Commission, in association with investment adviser Transamerica, as an investment adviser representative, based in Arizona.
- 4. Jeanette Wengert ("Respondent Spouse") was at all times relevant, the spouse of Wengert, Respondent Spouse is joined in this action under A.R.S. § 44-2031 (C) solely for the purposes of determining the liability of the marital community.
- 5. At all times relevant to this Order, Wengert has acted for his own benefit and for the benefit or in furtherance of his marital community.
- 6. Between 2010 through 2015, Wengert, while associated with Transamerica, was the account executive for five Arizona Investors' individual retirement accounts [all five Investors may be collectively referred to as "TDA Investors"].
- 7. The TDA Investors informed Wengert that they were each looking for a secure and lowrisk investment; given that they were either retired or getting close to retirement age, and lacked expertise with little-to-no experience in handling their financial affairs.
- 8. Wengert suggested to four TDA Investors to close out their Transamerica retirement accounts, and open accounts with TD Ameritrade, Inc.2 ("TD Ameritrade").
- 9. Each TDA Investor believed that their TD Ameritrade account would be a secure and low-risk investment.
- 10. Wengert represented to a sixty-eight year old TDA Investor that if she opened a TD Ameritrade account she would have more investment choices.

11. The TDA Investors, as per the recommendation of the Wengert, opened individual TD Ameritrade accounts. Wengert's name was not on any of the TDA Investors' accounts; however Wengert was present and assisted each TDA Investor when they opened their individual TD Ameritrade accounts. Wengert was given each TDA Investor's log-in information, and was orally given discretion by each TDA Investor to execute trades on their behalf. Wengert never obtained written discretionary authority to make transactions on behalf of the TDA Investors' accounts.

- 12. Wengert failed to execute TD Ameritrade's Trading Authorization Agreement ("TAA") authorizing him to trade on behalf of the TDA Investors. In this instance, the TAA would have been a signed formal agreement between Wengert and each TDA Investor, where they would have authorized Wengert to act as an authorized agent on their behalf. The TAA would have notified TD Ameritrade that Wengert was an authorized agent to trade on behalf of each of the TDA Investor's accounts.
- 13. Wengert failed to disclose to the TDA Investors that Wengert was not registered as a securities salesman with TD Ameritrade, nor was he authorized to handle their TD Ameritrade accounts through his employment and affiliation with Transamerica.
- 14. At no time did the TDA Investors make any of the trades in their own individual TD Ameritrade accounts. Each TDA Investor trusted Wengert to execute trades on their behalf. The TDA Investors admitted they lacked investment expertise and experience and relied solely on the Wengert to regularly update them on the status of their individual TD Ameritrade accounts.
- 15. Wengert disclosed to Investor A and Investor D that he would trade in Apple, Inc. ("Apple") stocks, because it was a large and reputable company.
- 16. Wengert failed to properly disclose any potential risks associated with option trading, and that option trading is a more aggressive form of investment. Wengert's actions resulted in all of the TDA Investors losing substantial amounts of money over short periods of time.
- All TDA Investors paid commissions to TD Ameritrade for every transaction executed.
 TD Ameritrade automatically deducted the fees directly from each individual TDA Investors' account.

In addition, at least two of the TDA Investors compensated Wengert for executing trades through the Investors' TD Ameritrade accounts, specifically:

- · Investor B paid Wengert approximately \$24,400; and
- Investor E paid Wengert [from September 2013 through December 2013] approximately \$96,000.
- 18. In a document Wengert submitted to FINRA³, he acknowledged that "Investor E paid him approximately \$96,000" for compensation.
- 19. Wengert failed to disclose or provide an invoice to Investor E regarding any monies made or how the compensation was to be calculated.
- 20. The TDA Investors collectively invested approximately \$1,860,980 into their TD Ameritrade accounts. At least four of the TDA Investors received back approximately \$338,580. The principal amount of the TDA Investors' initial loss was approximately \$1,522,400.

TRANSAMERICA

- 21. From 2010 through 2015, Wengert failed to disclose or update his annual disclosure forms to Transamerica regarding his outside business activities, specifically: his handling the TDA Investors' TD Ameritrade accounts and executing trades on behalf of the TDA Investors' accounts, in or through TD Ameritrade.
- 22. On January 5, 2015, Transamerica began an investigation of Wengert in response to a civil suit filed against him by Investor B. At that time, Wengert was placed on suspension by Transamerica.
 - 23. On or about January 30, 2015, Transamerica terminated Wengert, for cause.
- 24. On February 2, 2015, Transamerica filed a Uniform Termination Notice for Securities Industry Registration ("Form U5"), terminating Wengert's association with Transamerica and terminating Wengert's registration with FINRA. Wengert is alleged to have managed client accounts on

³ In August 2015, Respondent Tracy N. Wengert filed an Answer with FINRA, in response to Investor E's Statement of Claim and Demand for Arbitration filed against the Respondent. Respondent Tracy N. Wengert admitted in his response that he was paid approximately \$96,000 by Investor E.

a discretionary basis without approval or oversight through another broker-dealer, namely TD Ameritrade.

25. On September 25, 2015, Transamerica amended Wengert's Form U5 to disclose a customer arbitration filing alleging that Wengert established accounts for the client outside of Transamerica and made unsuitable trades.

FINRA

- 26. In connection with Wengert's for cause termination from Transamerica, FINRA's Department of Enforcement conducted an investigation into Wengert's conduct as reported by Transamerica Form U5 filing.
- Wengert entered into a FINRA Letter of Acceptance, Waiver and Consent ("AWC")
 which was accepted by FINRA on October 29, 2015.
- 28. The AWC states, in connection with an investigation by FINRA's Department of Enforcement, Wengert is alleged to have opened brokerage accounts outside of the Firm on behalf of Firm customers and engaged in unsuitable trading.
- 29. Under the AWC, Wengert agreed to a permanent bar from association with any FINRA-regulated broker-dealer in any capacity, for failure to comply with FINRA Rules, specifically: Wengert failed to produce FINRA requested documents and information. The bar became effective on October 29, 2015.
 - 30. Wengert is not currently registered with FINRA or the Commission.
- 31. Notwithstanding that Wengert is not currently registered with the Commission, under A.R.S. §§ 44-1963 (D) and 44-3202 (D) Wengert continues to be subject to the Commission's jurisdiction for two years after the termination or lapse of his registration or licensure for the purpose of denying, suspending, or revoking his registration in connection with conduct that began before the termination of his registration.

2

3

5

6

7

8

10

11

13

14 15

16

17

18

19

20 21

22

2324

2526

II.

CONCLUSIONS OF LAW

- The Commission has jurisdiction over this matter pursuant to Article XV of the Arizona Constitution, the Securities Act, and the Investment Management Act.
- Respondent Wengert violated A.R.S. § 44-1991 (A)(2) by making untrue statements or misleading omissions of material facts.
- FINRA's permanent bar of Respondent Wengert's FINRA membership is grounds to revoke Respondent Wengert's registration as a securities salesman, with the Commission pursuant to A.R.S. §§ 44-1962.
- 4. Specifically, Respondent Wengert is subject to an order of an SRO permanently barring Respondent Wengert from association with any FINRA-regulated broker-dealer in any capacity, for a period of at least six months, within the meaning of A.R.S. §§ 44-1962 (A)(8).
- 5. Revocation of Respondent Wengert's license would be in the public interest. Respondent Wengert engaged in dishonest and unethical conduct, within the meaning of A.R.S. § 44-3201 (A)(13), as defined by A.A.C. R14-6-203: by exercising discretionary power in placing an order for the purchase or sale of securities for a client without first obtaining written discretionary authority, contrary to A.A.C. R14-6-203 (4).
- 6. Notwithstanding that Respondent Wengert is not currently registered with the Commission, under A.R.S. §§ 44-1963 (D) and 44-3202 (D) Respondent Wengert continues to be subject to the Commission's jurisdiction for two years after the termination or lapse of his registration or licensure for the purpose of denying, suspending, or revoking his registration in connection with conduct that began before the termination of his registration.
- Respondent Wengert is subject to an order of revocation of his registration as a securities salesman pursuant to A.R.S. § 44-1962.
- 8. Specifically, Respondent Wengert engaged in dishonest and unethical conduct, within the meaning of A.R.S. § 44-1962 (A)(10), as defined by A.A.C. R14-4-130 (A): by executing

a transaction pursuant to general discretionary authority for the account of a customer without first obtaining general discretionary authority in writing from such customer, contrary to A.A.C. R14-4-130 (A)(7); by employing, in connection with the purchase or sale of a security, a manipulative or deceptive device or contrivance, contrary to A.C.C. R14-4-130 (A)(14); and while registered as a securities salesman, effected securities transactions which were not recorded on the records of the dealer with whom Respondent Wengert was registered at the time of the transactions, contrary to A.C.C. R14-4-130 (A)(17).

- Respondent Wengert violated A.R.S. § 44-3241 (A)(2) by making untrue statements or misleading omissions of material facts.
- Respondent Wengert's conduct is grounds for a cease and desist order pursuant to
 A.R.S. §§ 44-1962, 44-2032, 44-3201, and 44-3292.
- Respondent Wengert's conduct is grounds for an order of restitution pursuant to
 A.R.S. §§ 44-1962, 44-2032, 44-3201, and 44-3292.
- 12. Respondent Wengert's conduct is grounds for administrative penalties under A.R.S. §§ 44-1962, 44-2036, 44-3201, and 44-3296.
- 13. Respondent Wengert acted for the benefit of the marital community and, pursuant to A.R.S. §§ 25-214 and 25-215, this order of restitution and administrative penalties is a debt of the community.

III.

ORDER

THEREFORE, on the basis of the Findings of Fact, Conclusions of Law, and Respondents' consent to the entry of this Order, attached and incorporated by reference, the Commission finds that the following relief is appropriate, in the public interest, and necessary for the protection of investors:

IT IS ORDERED, pursuant to A.R.S. §§ 44-2032, and 44-3292, that Respondent Wengert, and any of Respondent Wengert's agents, employees, successors and assigns, permanently cease and desist from violating the Securities Act and the Investment Management Act.

IT IS FURTHER ORDERED that Respondents comply with the attached Consent to Entry of Order.

IT IS FURTHER ORDERED, pursuant to A.R.S. §§ 44-1962, 44-2032, 44-3201, and 44-3292, that Respondent Wengert, individually, and the marital community of Respondents Tracy N. Wengert and Jeanette Wengert, jointly and severally, shall pay restitution to the Commission in the principal amount of \$1,522,400 [minus any legal offsets]. Payment is due in full on the date of this Order. Payment shall be made to the "State of Arizona" to be placed in an interest-bearing account controlled by the Commission. Any principal amount outstanding shall accrue interest at the rate of 4.75 percent per annum from the date of the Order until paid in full.

The Commission shall disburse the funds on a pro-rata basis to investors shown on the records of the Commission. Any restitution funds that the Commission cannot disburse because an investor refuses to accept such payment, or any restitution funds that cannot be disbursed to an investor because the investor is deceased and the Commission cannot reasonably identify and locate the deceased investor's spouse or natural children surviving at the time of the distribution, shall be disbursed on a pro-rata basis to the remaining investors shown on the records of the Commission. Any funds that the Commission determines it is unable to or cannot feasibly disburse shall be transferred to the general fund of the state of Arizona.

IT IS FURTHER ORDERED, pursuant to A.R.S. §§ 44-1962, 44-2036, 44-3201, and 44-3296, that Respondent Wengert, individually, and the marital community of Respondents Tracy N. Wengert and Jeanette Wengert, jointly and severally, shall pay an administrative penalty in the amount of \$25,000 as a result of the conduct set forth in the Findings of Fact and Conclusions of Law. Payment is due in full on the date of this Order. Payment shall be made to the "State of Arizona." The penalty amount shall accrue interest at the rate of 4.75 percent per annum from the date of this Order until paid in full.

26

IT IS FURTHER ORDERED that payments received by the state of Arizona shall first be applied to the restitution obligation. Upon payment in full of the restitution obligation, payments shall be applied to the penalty obligation.

IT IS FURTHER ORDERED, pursuant to A.R.S. § 44-1962, that Respondent Wengert's securities salesman registration is revoked.

IT IS FURTHER ORDERED, pursuant to A.R.S. § 44-3201, that Respondent Wengert's investment adviser representative license is revoked.

For purposes of this Order, a bankruptcy filing by any Respondent shall be an act of default. If Respondents do not comply with this Order, any outstanding balance may be deemed in default and shall be immediately due and payable.

IT IS FURTHER ORDERED, that if any Respondent fails to comply with this order, the Commission may bring further legal proceedings against the Respondent, including application to the superior court for an order of contempt.

IT IS FURTHER ORDERED that this Order shall become effective immediately.

RY ORDER OF THE AR	IZONA CORPORATIO	N COMMISSION	
m. Jose	C 12	Luck	
CHAÎRMAN FORESE	COMN COMN	MISSIONER DUNN	
LM. Tot.	Mall	let & Ben	\sim
COMMISSIONER TOBIN COMM	MISSIONER LITTLE	COMMISSIONER BU	JRNS

IN WITNESS WHEREOF, I, TED VOGT, Executive Director of the Arizona Corporation Commission, have hereunto set my hand and caused the official seal of the Commission to be affixed at the Capitol, in the City of Phoenix, this of HORIL . 2017.

EXECUTIVE DIRECTOR

Decision No.

	Docket No. 3-20373A-10-0133
1	
2	DISSENT
3	DISSENT
4	This document is available in alternative formats by contacting Carolyn D. Buck, ADA
5	Coordinator, voice phone number (602) 542-3931, e-mail cdbuck@azcc.gov.
6	
7	(MES)
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	
26	

CONSENT TO ENTRY OF ORDER

- 1. Respondents Tracy N. Wengert and Jeanette Wengert (each individual a "Respondent," or collectively "Respondents") admit the jurisdiction of the Commission over the subject matter of this proceeding. Each Respondent acknowledges that they have been fully advised of their right to a hearing to present evidence and call witnesses and each Respondent knowingly and voluntarily waives any and all rights to a hearing before the Commission and all other rights otherwise available under Article 7 of the Investment Management Act, Article 11 of the Securities Act, and Title 14 of the Arizona Administrative Code. Each Respondent acknowledges that this Order to Cease and Desist, Order for Restitution, Order for Administrative Penalties and Consent to Same ("Order") constitutes a valid final order of the Commission.
- Each Respondent knowingly and voluntarily waives any right under Article 8 of the Investment Management Act, and Article 12 of the Securities Act to judicial review by any court by way of suit, appeal, or extraordinary relief resulting from the entry of this Order.
- Each Respondent acknowledges and agrees that this Order is entered into freely and voluntarily and that no promise was made or coercion used to induce such entry.
- 4. Respondents Tracy N. Wengert and Jeanette Wengert acknowledge that they have been represented by their attorney in this matter, Shane D. Buntrock of Buntrock & Gardner, PLLC. Each Respondent acknowledges that Shane D. Buntrock has apprised them of their rights regarding any potential and actual conflicts of interest arising from joint representation. Respondents Tracy N. Wengert and Jeanette Wengert acknowledge that they have each given their informed consent to such representation.
- Each Respondent acknowledges that they have reviewed this Order with their attorney, Shane D. Buntrock, and understand all terms it contains.
- 6. Respondents admit only for purposes of this proceeding and any other proceeding in which the Commission is a party, the Findings of Fact and Conclusions of Law contained in this Order. Each Respondent agrees that they shall not contest the validity of the Findings of Fact and

 Conclusions of Law contained in this Order in any present or future proceeding in which the Commission is a party.

- 7. The Respondents further agree that they shall not deny or contest the Findings of Fact and Conclusions of Law contained in this Order in any present or future: (a) bankruptcy proceeding, or (b) non-criminal proceeding in which the Commission is a party (collectively, "proceeding(s)"). They further agree that in any such proceedings, the Findings of Fact and Conclusions of Law contained in this Order may be taken as true and correct and that this Order shall collaterally estop them from re-litigating with the Commission or any other state agency, in any forum, the accuracy of the Findings of Fact and Conclusions of Law contained in this Order. In the event any Respondent pursues bankruptcy protection in the future, they further agree that in such bankruptcy proceeding, pursuant to 11 U.S.C. § 523(a)(19), the following circumstances exist:
- A. The obligations incurred as a result of this Order are a result of the conduct set forth in the Findings of Fact and Conclusions of Law in the Order and are for the violation of Arizona state securities laws, pursuant to 11 U.S.C. § 523(a)(19)(A)(i);
- B. This Order constitutes a judgment, order, consent order, or decree entered in a state proceeding pursuant to 11 U.S.C. § 523(a)(19)(B)(i), a settlement agreement entered into by Respondents Tracy N. Wengert and Jeanette Wengert pursuant to 11 U.S.C. § 523(a)(19)(B)(ii), and a court order for damages, fine, penalty, citation, restitution payment, disgorgement payment, attorney fee, cost or other payment owed by Respondents Tracy N. Wengert and Jeanette Wengert pursuant to 11 U.S.C. § 523(a)(19)(B)(iii).
- 8. By consenting to the entry of this Order, each Respondent agrees not to take any action or to make, or permit to be made, any public statement denying, directly or indirectly, any Finding of Fact or Conclusion of Law in this Order or creating the impression that this Order is without factual basis.
- While this Order settles this administrative matter between Respondents and the
 Commission, Respondents understand that this Order does not preclude the Commission from

instituting other administrative or civil proceedings based on violations that are not addressed by this Order.

- 10. Each Respondent understands that this Order does not preclude the Commission from referring this matter to any governmental agency for administrative, civil, or criminal proceedings that may be related to the matters addressed by this Order.
- 11. Each Respondent understands that this Order does not preclude any other agency or officer of the state of Arizona or its subdivisions from instituting administrative, civil, or criminal proceedings that may be related to matters addressed by this Order.
- 12. Each Respondent agrees that they will not apply to the state of Arizona for registration as a securities dealer or salesman or for licensure as an investment adviser or investment adviser representative at any time in the future. Each Respondent agrees that they will not exercise any control over any entity that offers or sells securities or provides investment advisory services within or from Arizona at any time in the future.
- 13. Respondents Tracy N. Wengert and Jeanette Wengert acknowledge that any restitution or penalties imposed by this Order are obligations of Tracy N. Wengert as well as their marital community.
- 14. Each Respondent consents to the entry of this Order and agrees to be fully bound by its terms and conditions.
- 15. Each Respondent acknowledges and understands that if they fail to comply with the provisions of the order and this consent, the Commission may bring further legal proceedings against them, including application to the superior court for an order of contempt.
- 16. Each Respondent understands that default shall render them liable to the Commission for its costs of collection, including reasonable attorneys' fees and interest at the maximum legal rate.
- 17. Each Respondent agrees and understands that if they fail to make any payment as required in the Order, any outstanding balance shall be in default and shall be immediately due and

1	payable without notice or demand. Each Respondent agrees and understands that acceptance of any
2	partial or late payment by the Commission is not a waiver of default by the Commission.
3	
4	
5	176
6	Tracy N. Wengert
7	Mande
8	New Mexico Jeanette Wengert
9	STATE OF ARIZONA) OFFICIAL SEAL Mark Hall
10	County of Mc Kinley)
11	SUBSCRIBED AND SWORN TO BEFORE me this 28th day of February,
12	
13	NOTARY PUBLIC
14	My commission expires:
15	May 29th 2018 GARL OFFICIAL SEAL
16	Mark Hall NOTARY PURIL STATE OF NEW MEDICO MON 2912 2018
17	STATE OF ARIZONA) ss
18	County of Mc Kanley)
19	SUBSCRIBED AND SWORN TO BEFORE me this 28th day of February.
20	
21	Thomas Hall
22	NOTARY PUBLIC
23	My commission expires:
24	May 29th, 2018
25	
26	

SERVICE LIST FOR: TRACY N. WENGERT, et al. Shane D. Buntrock, Esq. Buntrock & Gardner Law, PLLC 2158 North Gilbert Road, Suite 119 Mesa, Arizona 85203